concentration Abstract 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 An accelerating global rate of sea level rise, coupled with direct human impacts to coastal watersheds and shorelines, threatens the continued survival of salt marshes. We developed a new landscape-scale numerical model of salt marsh evolution and applied it to marshes in the Plum Island Estuary (Massachusetts, USA), a sediment-deficient system bounded by steep uplands. To capture complexities of vertical accretion across the marsh platform, we employed a novel approach that incorporates spatially variable suspended sediment concentrations and biomass of multiple plant species as functions of elevation and distance from sediment sources. The model predicts a stable areal extent of Plum Island marshes for a variety of sea level rise scenarios through 2100, where limited marsh drowning is compensated by limited marsh migration into adjacent uplands. Nevertheless, the model predicts widespread conversion of high marsh vegetation to low marsh vegetation, and accretion deficits that indicate eventual marsh drowning. Although sediment-deficient marshes bounded by steep uplands are considered extremely vulnerable to sea level rise, our results highlight that marshes with high elevation capital can maintain their areal extent for decades to centuries even under conditions in which they will inevitably drown. #### Introduction 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 Coastal salt marshes occupy a precarious position in the landscape, linking land and sea in temperate latitudes along low-energy, gently-sloped coastlines. Within this setting they sequester carbon, cycle nutrients, provide habitat, stabilize shorelines, and buffer waves and storms (Zedler and Kercher 2005). Subject to hydrodynamics that dictate their geomorphology, salt marshes persist via biophysical feedbacks between sediment accumulation, primary productivity, and sea level change (Redfield 1972; Friedrichs and Perry 2001; Morris et al. 2002). However, during the past century, the global mean rate of sea level rise (SLR) has increased from 1.7 mm y⁻¹ (1900-1990) to a current rate of 3.3 mm y⁻¹ since 1993 (IPCC 2013; Wright et al. 2019). Projected global increases may exceed 15 mm y⁻¹ by the end of the century, depending on future greenhouse gas emissions, and local rates in many regions may increase even faster (IPCC 2013; Horton et al. 2014; Nerem et al. 2018; Bamber et al. 2019). While salt marshes have largely survived changes in sea level over the past 4,000 years, an accelerating global rate of SLR jeopardizes the ability of marshes to maintain dynamic equilibrium with sea level (Kirwan and Megonigal 2013). Recent observations of marsh submergence have prompted concern for salt marsh persistence worldwide (e.g., Reed 1995; FitzGerald et al. 2008; Kirwan and Megonigal 2013; Crosby et al. 2016). Extensive marsh loss from subsidence, accretion deficits, and human impacts has occurred in the world's largest estuaries, including the Mississippi River Delta, Yellow River Delta, and Venice Lagoon (Carniello et al. 2009; Murray et al. 2014; Jankowski et al. 2017; Gu et al. 2018). However, several marshes in northwest Europe and North America have shown resilience to SLR (French 2006; Kirwan et al. 2016a). The global extent of marshes predicted by 2100 is widely variable: estimates range from 30% loss to 60% gain, depending on available migration space (Schuerch et al. 2018; Rogers et al. 2019). Varying responses to SLR create a need for predictive models that evaluate salt marsh outcomes based on local conditions and under different SLR scenarios to inform strategies that can minimize future loss. Coastal salt marshes naturally maintain stability relative to sea level through non-linear ecogeomorphic feedbacks that influence vertical accretion and landward transgression (Redfield 1972; Friedrichs and Perry 2001; Morris et al. 2002; Mudd et al. 2009; Fagherazzi et al. 2012; Kirwan and Megonigal 2013; FitzGerald and Hughes 2019). Tidal flooding drives the accumulation of mineral sediments and organic material that contribute to marsh elevation gain. Tidal waters deliver mineral sediments to the marsh surface during periods of inundation. Marsh vegetation facilitates sediment deposition by slowing water velocities and trapping sediment, and also supplies organic matter that contributes to elevation gain (Gleason et al. 1979; Nyman et al. 2006; Li and Yang 2009). Rates of sediment deposition and primary productivity vary spatially across a marsh, depending on surface elevation relative to sea level and distance from tidal channels delivering sediment (Kirwan and Guntenspergen 2012; Schalles et al. 2013; Swanson et al. 2014; Roner et al. 2016). Because non-linear dynamics of mineral and organic accretion are fundamental to marsh evolution and resilience, it is critical that predictive models incorporate them when evaluating marsh response to SLR. Marsh accretion rates tend to increase with flooding frequency so that marshes generally adapt to changes in SLR rates as long as surface elevations remain within the range required for plant survival (Morris et al. 2002; Cadol et al. 2014; Kirwan et al. 2016a). Marsh loss is also mitigated by lateral migration induced by SLR. Increased tidal inundation and salinity promote landward marsh encroachment into upland areas unencumbered by topographic or anthropogenic barriers (e.g., steep slopes, shoreline protection structures, urban development; Kirwan et al. 2016a; b; Langston et al. 2017; Schieder et al. 2018; Borchert et al. 2018; Kirwan and Gedan 2019). For marshes unable to keep pace vertically with SLR, landward migration is essential for survival (Schuerch et al. 2018). When upland marsh migration is restricted, marshes are subjected to coastal squeeze where lateral erosion results in loss of marsh area (Torio and Chmura 2013; Kirwan et al. 2016b; Thorne et al. 2018). Marsh loss is most dramatic in regions where natural feedbacks between vertical accretion and SLR have been disrupted and/or landward transgression restricted (Kennish 2001; Kearney et al. 2002; Gittman et al. 2015). Human disturbances, including the construction of dams and reservoirs, afforestation, soil conservation, and agricultural sediment control practices disrupt feedbacks between marsh elevation and sea level by reducing sediment delivery (Kennish 2001; Kirwan and Megonigal 2013; Weston 2014). Damming of rivers is a major cause of reduced sediment supply to coastal marshes that has resulted in marsh loss worldwide (Syvitski et al. 2005). Likewise, topographic and anthropogenic barriers cause marsh loss by limiting landward retreat (Doody 2013; Torio and Chmura 2013; Kirwan et al. 2016b; Enwright et al. 2016). While much work has been done assessing general salt marsh responses to SLR, more work is needed to evaluate whether marshes with reduced sediment inputs and limited room for landward migration can survive SLR. Predicting responses of marshes to SLR is challenging because complex interactions between tidal flooding, plant productivity, and sediment transport processes drive long-term behavior of coastal salt marshes (Kirwan et al. 2010; Kirwan and Megonigal 2013). Spatially resolved, landscape-scale models of salt marsh evolution tend to fall into one of two categories. One category emphasizes ecogeomorphic connectivity between channels and the marsh platform (e.g., D'Alpaos et al. 2007; Kirwan and Murray 2007; Temmerman et al. 2007). These models tend to be developed to explore general behavior or to make predictions for a single location, and rely on relatively complex parameterizations for the flow of water and sediment across the model domain. A second category of models emphasizes vertical accretion on the marsh platform itself (e.g., Swanson et al. 2014; Schile et al. 2014; Alizad et al. 2016a; Cadol et al. 2016; Wu et al. 2017; Thorne et al. 2018). These point-based models simplify spatial connectivity, and allow for easier parameterization and application to multiple sites. The most prominent point-based models (e.g. SLAMM, MEM, WARMER) can simulate the dynamic interaction between flooding frequency and vertical accretion but neglect lateral sediment transport across the marsh (D'Alpaos and Marani, 2013), which leads to sediment deposition rates that depend only on marsh elevation. Here, we propose a new, spatially resolved, landscape-scale model of salt marsh vertical accretion that accounts for lateral suspended sediment transport, as well as organic matter production of multiple plant species. We used the model to predict salt marsh response to SLR at the Plum Island Ecosystems (PIE) Long-Term Ecological Research Site (LTER; MA, USA). This location is sediment-limited and bounded by steep uplands that limit marsh transgression. Given these constraints, we expected PIE marshes would be especially vulnerable to drowning under accelerated SLR but found that their initially high elevations allowed them to persist with no loss in areal extent through 2100. Methods Study site The PIE LTER is a 60-km² estuary that supports approximately 40 km² of salt marsh, making it the largest remaining area of intertidal salt marshes in the northeastern US (Kirwan et al. 2011; Fig. 1). The marsh expanded rapidly during the 18th and 19th centuries when deforestation increased sediment delivery to the coast following European settlement (Kirwan et al. 2011). The estuary is macrotidal and has a tidal range of 2.9 m. External sediment is supplied by the ocean and three major rivers: Parker, Ipswich, and Rowley, all of which are dammed. Median suspended sediment concentration is approximately 15 mg L⁻¹ and varies across the estuary; at the head of the estuary it falls below 10 mg L⁻¹ and reaches 40 mg L⁻¹ at the mouth (Hopkinson et al. 2018). The majority of the PIE landscape is composed of high marsh (mean elevation of 1.38 m above MSL) dominated by
Spartina patens; low marsh (mean elevation of 0.98 m above MSL), dominated by tall form S. alterniflora, accounts for ~10% of total salt marsh area (including ponds; Wilson et al. 2014). The local long-term (1921-2018) mean rate of SLR is approximately 2.83 mm y⁻¹, based on the sea level trend at the Boston tide station (#8443970). In recent decades (1990-2018) the rate has increased to approximately 4.80 mm y⁻¹. Marshes at PIE are currently in dynamic equilibrium with the long-term rate of SLR, manifested by a cyclical pattern of pond formation and marsh recovery (Wilson et al. 2014), and mineral accretion supplemented by sediment from channel edge erosion (Hopkinson et al. 2018). Model description 127 128 129 130 131 132 133 134 135 136 137 138 139 140 141 142 143 144 145 147 148 149 We developed a landscape-scale numerical model that incorporates a spatially variable suspended sediment concentration and calculates biomass for multiple plant species across the marsh platform. The model domain comprised all areas of PIE (excluding ponds) within the elevation range: $$-\left(\frac{\delta z}{2}\right) \le Z(x, y, t) \le Z_{max} + MSL \tag{1}$$ where Z(x,y,t) is the elevation (relative to MSL) of a location (x, y) at time t, δz is the tidal range, and Z_{max} is defined as $\delta z^2/4$. The domain included the entire elevational extent of marshes at PIE, as well as areas of water and uplands within the elevation range. Elevations of water and uplands within the domain were updated each time step relative to MSL. Marsh replaced water and uplands when elevations were within marsh range. Accretion was only calculated in marsh. The change in elevation in response to mineral and organic accretion (with rates A_m and A_o , respectively) under a relative SLR of rate R, is given by the mass balance: $$\frac{\partial Z}{\partial t} = A_m(x, y, Z) + A_o(x, y, Z) - R \tag{2}$$ where A_m is a function of elevation and distance from the nearest channel or mudflat, and A_o is a function of elevation (Fig. 2). For simplicity, we assume no net mineral accretion within intertidal open waters, including ponds, and passive inundation of upland areas $(\partial Z/\partial t = -R)$. # Mineral accretion model We employed a simplified 1D transport model (Vinent et al. 2019), in which the decrease of mineral accretion rates (A_m) with distance l to the nearest channel/mudflat (Fig. 2a) can be approximated by an exponential function: 162 $$A_m(x, y, Z) = A_m^{max}(Z) e^{-\frac{l(x, y)}{L_c}}$$ (3) where A_m^{max} is a reference accretion rate, and L_c is a length characterizing the spatial decay of mineral accretion. From mass conservation, the reference accretion rate A_m^{max} is proportional to the sediment concentration at the marsh edge (C_0) , an effective falling velocity w_f and the rescaled local inundation time (average fraction of time below water) $\tau(Z) = \pi^{-1} \cos^{-1}(2Z/\delta z)$: $$A_m^{max}(Z) = \frac{c_0 w_f}{\rho_m} \tau(Z) \, r\left(\frac{w_f^T}{\delta z}\right) \tag{4}$$ where ρ_m is the density of mineral sediments deposited on the marsh, and the fitting function $r = \left(1 + \left(1 + w_f T/\delta z\right)^{-1}\right)/2 \text{ (with values between 0.5 and 1) represents the effect of sediment inertia in the temporal decrease of suspended sediments during ebb flows.}$ 171 The decay length L_c was found to scale with the ratio of tidal water discharge per unit width and the effective falling velocity: 172 $$L_c = \beta \frac{L\delta z}{Tw_s} \tag{5}$$ where L(x, y) is the length of the local drainage basin, T is the tidal period, w_s is the settling velocity, and $\beta = 1.5$ is a fitting parameter. After calculating the distance l(x, y) to the channel/mudflat—defined by the MSL contour line (Z(x, y) = 0)—we relate each point (x, y) to the closer local maximum of the distance to the channel field. We then define the drainage length L(x, y) associated with that point as the distance to the channel of that local maximum. # Organic accretion model 174 175 176 177 178 179 180 181 182 184 185 186 187 188 190 193 The organic accretion model incorporated biomass productivity for S. alterniflora and S. patens to account for differing contributions of organic material in low and high marsh environments. The rate of organic accretion (A_0) was determined by the following equation: $$A_o(x, y, Z) = \frac{kB_i P_i}{\rho_o} \tag{6}$$ where k is the recalcitrant fraction coefficient, assumed to be the lignin content of belowground biomass (Benner et al. 1984), B_i is the ratio of below- to above ground biomass for plant species i, P_i is the aboveground biomass for species i, and ρ_o is the density of organic sediments. Aboveground biomass is a function of elevation, following the parabolic relationship described by Morris (2002): 189 $$P_i(x, y, Z) = aZ + bZ^2 + c \tag{7}$$ where a, b, and c are coefficients that determine the upper and lower elevation limits of biomass 191 for species i. To compute biomass corresponding with elevation Z at location (x,y), coefficient $a = P_i^{max}(Z_i^{min} + Z_i^{max})/M$, in which P_i^{max} is the maximum above ground biomass for species 192 i, Z_i^{min} and Z_i^{max} are minimum and maximum elevations at which above ground biomass for species *i* is calculated, and $M = \left[\left(Z_i^{max} - Z_i^{min} \right) / 2 \right]^2$. Coefficient $b = -P_i^{max} / M$, and $c = \left(-P_i^{max} Z_i^{min} Z_i^{max} \right) / M$. Biomass elevation ranges differed from elevation distributions of *S. alterniflora* and *S. patens* because elevation distributions did not overlap in the model (i.e., only one plant species occurred at a given elevation). The elevation marking the transition from low to high marsh (described below under Model parameterization) did not correspond with upper and lower elevation limits supporting biomass of *S. alterniflora* and *S. patens*, respectively. Rather, biomass elevation limits for the two species overlapped (Fig. 2b). ## Model parameterization To parameterize the model, we used spatial data, existing field measurements, and literature on PIE (Table 1). Initial elevations for the model (2011) were defined by a vegetation-corrected digital elevation model (DEM) with a resolution of 1 m², derived from 2011 LiDAR (referenced to NAVD 88; Edwards 2016). The DEM was converted to a spatial resolution of 10 m² before being applied to the model. The model converted the vertical datum to mean sea level (MSL); unless otherwise stated, all reported elevations are relative to MSL. Initial land cover was defined by a habitat raster for PIE based on the DEM and included four categories: water, low marsh, high marsh, and upland (Edwards 2016). We used the DEM and habitat rasters to create probability distributions of low and high marsh plants across elevation. We used these distributions to assign the elevation limits for low and high marsh (0.109 m and 1.81 m, respectively) and the transition elevation between low and high marsh (1.09 m), which corresponded with elevations where the probability of *S. alterniflora* and *S. patens* occurrences was approximately 50%. Since *S. alterniflora* can occur across the entire marsh elevation range, the upper elevation limit for *S. alterniflora* biomass was the same as the high marsh upper elevation limit (1.81 m). The lower elevation limit for S. patens biomass was 0.4 m. Biomass elevation limits for both species were consistent with species elevation range limits previously developed from ground-truthed spectral classifications and 2011 LiDAR (Edwards 2016). Elevations for peak biomass occurred at the midpoints of the biomass elevation ranges. Maximum aboveground biomass for each species was estimated from field data (Morris and Sundberg 2013a; b; Morris et al. 2013). Because reported ratios in the region vary widely (Valiela et al. 1976; Deegan et al. 2012), below- to above ground ratios for S. alterniflora (4.5) and S. patens (1.8) were assigned that produced modeled accretion rates similar to observed rates. ### Model validation 217 218 219 220 221 222 223 224 225 226 227 228 229 230 231 232 233 234 235 236 237 238 239 We compared modeled initial accretion rates (t=1) under the historical rate of SLR (2.83) mm y⁻¹) to observed rates of elevation change from 11 surface elevation tables (SETs) installed at PIE, as well as observed accretion rates from 1 SET and 3 ²¹⁰Pb cores for which elevation change rates were not available (Wilson et al. 2014). Because the model treats accretion and elevation change in the marsh as synonymous, we included both types of observed data in our comparison. Modeled initial accretion rates closely matched observed data (Fig. 3; paired t = -0.295, df=14, p = 0.799). More than half (60%) of modeled rates were within 1 mm of observed rates and all but 2 were within 2 mm. Mean modeled accretion rate among low marsh sites (n=6)was 6.29 mm y⁻¹ compared to a mean observed rate of 6.77 mm y⁻¹. Mean modeled accretion rate at high marsh sites (n=9) was 2.91 mm y⁻¹ compared to a mean observed rate of 2.73 mm y⁻¹. Model sensitivity and uncertainty To determine the sensitivity of modeled output to mineral and organic accretion variables, we conducted a global sensitivity analysis using the Morris method (Morris 1991). We tested model sensitivity to 8 variables we expected to have the most influence on modeled accretion rates: C_0 , w_s , P_i , B_i , k, and DEM elevation error (E_{DEM}). The DEM elevation error was included to account for potential discrepancies between the DEM and actual ground elevations. We computed the mean elementary effect of each variable using UQLab v1.3 for Matlab based on 20 combinations of input variable values randomly generated from uniform distributions (requiring 180 model runs). Mean elementary effects (EE) indicated that accretion rates were robust to input variables. Among mineral accretion
parameters, C_0 had more influence than w_s (mean EE = 0.09). Among organic accretion parameters, P_{SP} and k had the most influence (mean EE of 0.34 and 0.50, respectively) and the strongest interaction effects among all variables. Biomass ratios had no influence, and P_{SA} had negligible influence (mean EE = 0.02). The influence of E_{DEM} was similar to P_{SP} (mean EE = 0.32). We incorporated uncertainty into our model experiments to account for natural variation and uncertainty of input parameters, informed by the sensitivity analysis. Model experiments (described below) included a range of input values for C_0 , P_{SA} , P_{SP} , and E_{DEM} . Because the sensitivity analysis indicated interaction effects between P_{SP} and k, we included variation for P_{SA} and P_{SP} to represent uncertainty in organic accretion. Values were randomly generated from uniform distributions; bounds for distributions were determined using literature and PIE field data (Table 1). # Model experiments To evaluate the vulnerability of PIE marshes to SLR, we simulated accretion rates on an annual time step for 90 years (2011-2100) under three scenarios of projected SLR (historical, medium, high). Rates of SLR were based on three emissions scenarios described in the IPCC Fifth Assessment Report (IPCC 2013): historical (2.83 mm y⁻¹), RCP 6.0 (medium; 8.72 mm y⁻¹) by 2100), and RCP 8.5 (high; 18.5 mm y⁻¹ by 2100), and were adjusted for local subsidence inferred from Boston, MA (1921-2018). We determined marsh vulnerability by examining accretion rates, relative elevations, landscape composition, and areal extent of PIE marshes over time and comparing results for 2100 to initial conditions in 2011. Results are reported as means±1 SD computed from 300 model runs of each SLR scenario. To test whether reducing human impacts increased the threshold rate of SLR that PIE marshes could survive, we compared maximum mineral accretion rates across the marsh landscape using a suspended sediment concentration of 15 mg L⁻¹, and a hypothetical increased suspended sediment concentration of 30 mg L⁻¹. Maximum accretion rates were calculated by setting the elevation of every point on the marsh to the minimum low marsh elevation (i.e., the minimum elevation at which *S. alterniflora* grows and the elevation at which maximum mineral accretion occurs in the marsh). For this test, all input variables were fixed. We used the midpoint values (1000 g m⁻² and 1250 g m⁻²) from the uncertainty ranges for maximum aboveground biomass for *S. alterniflora* and *S. patens*, respectively. We evaluated the distribution of mineral deposition across the marsh landscape by comparing mineral accretion rates near tidal channels and in the marsh interior under both suspended sediment concentration scenarios. The distance defining marsh edge and marsh interior was based on a sediment transport length of 43.5 m (Zhang et al. 2019). Results ### Vertical accretion The numerical model predicted high initial vertical accretion rates across PIE marshes relative to the historical rate of SLR. The mean initial vertical accretion rate from 300 model runs was 3.45±0.83 mm y⁻¹, with higher rates reaching 9.28±1.11 mm y⁻¹ at lower elevations and near channels. Accretion rates were dominated by organic accretion, which averaged 2.59 ± 0.51 mm y⁻¹ and represented 75% of total accretion. The mean organic accretion rate was twice as fast in low marsh $(4.47\pm0.57 \text{ mm y}^{-1})$ compared to high marsh $(2.19\pm0.38 \text{ mm y}^{-1})$, while the rate of mineral accretion, which averaged $0.86\pm0.37 \text{ mm y}^{-1}$, was 5 times faster in low marsh $(2.63\pm0.55 \text{ mm y}^{-1})$ compared to high marsh $(0.52\pm0.28 \text{ mm y}^{-1})$. Maximum mineral accretion occurred near channels, reaching $7.59\pm1.49 \text{ mm y}^{-1}$. Under the historical SLR scenario (2.83 mm y^{-1}), vertical accretion rates equilibrated toward the rate of SLR over time to 3.04 ± 0.39 mm y^{-1} (Fig. 4a). Under higher SLR scenarios, accretion rates increased through time (5.54 ± 0.81 and 7.02 ± 0.71 mm y^{-1} in 2100 for medium and high SLR scenarios, respectively), but were slower than SLR rates, which resulted in declining marsh elevations (Fig. 4b). Under the medium SLR scenario (8.72 mm y^{-1} by 2100), most of the marsh area was in an accretion deficit relative to the rate of SLR by 2100. Only in low marsh along tidal channels and the Rowley River did accretion rates exceed the rate of SLR (reaching 9.27 ± 1.13 mm y^{-1} ; Fig. 5). An accretion deficit occurred at every position on the marsh by 2100 under a high rate of SLR (18.5 mm y^{-1} by 2100). Accretion was fastest in low marsh along tidal channels and the Rowley River. The maximum accretion rate (9.33 ± 1.10 mm y^{-1}) in 2100 was approximately half the rate of SLR. ## Elevation and MSL In 2011, modeled mean marsh elevation (excluding ponds) was 1.27±0.10 m above MSL (Fig. 4b). Under the historical rate of SLR, MSL increased 0.25 m by 2100 while mean marsh elevation increased to 1.31±0.06 m above MSL. The distribution of marsh elevations in 2100 largely overlapped with elevations in 2011, but the frequency of higher elevations increased, resulting in more high marsh (Fig. 6, Table 2). Mean sea level increased 0.60 m under the medium SLR scenario and marsh elevation decreased to 1.09±0.04 m (Fig. 4b). Mean elevation occurred at the transition elevation from low to high marsh, resulting in increased frequencies of elevations within the low marsh range and near the lower elevation limit of high marsh by 2100 (Fig. 6). Under the high SLR scenario, MSL increased 1.02 m and mean marsh elevation dropped below the high marsh elevation range to 0.81±0.05 m (Fig. 4b). Little overlap remained between 2011 and 2100 elevation distributions as elevations across the marsh shifted into the low marsh range (Fig. 6). ### Marsh habitat 309 310 311 312 313 314 315 316 317 318 319 320 321 322 323 324 325 326 327 328 329 330 331 In 2011, high marsh occupied 33.4±3.33 km² and accounted for approximately 82% of total marsh area (Table 2). Under the historical rate of SLR, high marsh occupied nearly all (94%) of the total marsh area by 2100 as portions of adjacent uplands (1.7±0.19 km²) and low marsh (4.9±2.51 km²) converted to high marsh (Fig. 7). Under a medium SLR scenario, high marsh decreased in area (17.2±9.50 km²), and no longer dominated the landscape in 2100 (occupying 39% of total marsh area). Mean low marsh area more than tripled (26.4±9.65 km²), due to the conversion of 20.3±7.0 km² of high marsh to low marsh. Because mean marsh elevation in 2100 occurred at the transition from low to high marsh, even small differences in elevation between model runs created large variation in low and high marsh extents. Total marsh area increased to 43.6±0.28 km² as uplands (2.39±0.26 km²) converted to high marsh and low marsh (0.24±0.13 km²) converted to open water. Under the high SLR scenario, PIE converted to a low marsh-dominated system by 2060 (Fig. 8). By 2100, all high marsh present in 2011 converted to low marsh. The conversion of uplands to marsh (3.7±0.25 km²) accounted for all high marsh present in 2100 (8% of total marsh area). Approximately 1.19±0.28 km² of low marsh converted to open water, largely in low marsh areas along the Rowley River. Despite large-scale replacement of high marsh by low marsh, areal extent of PIE marshes increased to 44.2±0.28 km². #### Dam removal Supposing dam removal doubled suspended sediment concentration, the maximum mineral accretion rate would also approximately double near tidal channels and in the marsh interior. Near tidal channels, maximum accretion would increase by 5.96 ± 1.33 mm y^{-1} (spatial mean) and by as much as 7.80 mm y^{-1} . In the marsh interior, the mean maximum accretion rate would increase by 4.10 ± 0.96 mm y^{-1} , and by as much as 6.80 mm y^{-1} (Fig. 9). ### Discussion ## *Model assumptions and advances* We created a model that incorporates spatially-variable nonlinear feedbacks characteristic of process-based models into a relatively simple, easily parameterized numerical model. Within the marsh, elevation change depended entirely on accretion rates because shallow subsidence at Plum Island is negligible (Hopkinson et al. 2018). Ponds were treated as static features and excluded from the model domain; though pond formation is cyclical, their extent is stable on the time-scale simulated in our model. Consistent with other landscape models, we excluded erosion as a driver of marsh area loss. Though an important source of internal sediment, marsh edge erosion throughout the entire estuary currently accounts for <0.1% of total marsh area per year (Hopkinson et al. 2018). To maintain simplicity, the model also excluded processes that are not direct results of SLR, including nutrient-induced channel widening, sediment displacement and accumulation from ice rafting, and factors beyond SLR-driven geomorphic feedbacks that contribute to pond formation (Deegan et al. 2012; Wilson et al. 2014). The focus was to advance landscape models by including dynamic, spatially variable mineral accretion rates that explicitly relate marsh vulnerability to sediment availability across the marsh platform, and organic accretion rates for multiple plant species that reflect rates specific to low and high marsh zones. Therefore, at a given elevation in a marsh landscape, the model accounts for the range of accretion rates that occur with respect to elevation, distance from the nearest channel, and local drainage basin size (Fig. 2). The close approximation of modeled accretion rates to long-term observed rates of elevation change and accretion spanning low and high marsh zones demonstrates the proficiency of the model in capturing on-the-ground vertical change (Fig. 3). Long-term responses of PIE marshes to SLR 355 356 357 358 359 360 361 362 363
364 365 366 367 368 369 370 371 372 373 374 375 376 377 Model results suggest that PIE marshes will keep pace with the historical rate of SLR (2.83 mm y⁻¹) through 2100, despite low sediment supply, high tidal range, and limited opportunity for lateral retreat (Fig. 4, 5a). The initial mean accretion rate (3.45±0.83 mm y⁻¹) exceeds the historical rate of SLR, implying that combined mineral and organic sediments are sufficient to maintain elevation relative to MSL and preserve areal extents of low and high marsh. Accretion is expected to decrease towards the rate of SLR over time, signaling that PIE marshes are in a state of dynamic equilibrium. This model prediction is consistent with other research on PIE marshes. Previous numerical modeling of a generic marsh with conditions similar to Plum Island suggested that PIE marshes could persist in meta-equilibrium under the current rate of SLR despite having reduced sediment supply (Kirwan et al. 2011). Analysis of historical imagery, sediment cores, and field experimentation likewise revealed the marshes are in dynamic equilibrium, evidenced by the cyclical dynamics of pond formation and recovery across the marsh platform (Wilson et al. 2014). Observed rates of elevation change and accretion that currently enable PIE marshes to maintain equilibrium are comparable to initial modeled accretion rates generated under the historical rate of SLR (Wilson et al. 2014). Model results, however, strongly suggest current sediment supply will be inadequate under medium and high rates of SLR (Fig. 4a, 5b, 5c). While marsh areal extent remained stable, slower accretion rates relative to medium and high rates of SLR drove elevation decline relative to sea level (Fig. 4b, 6). In response, flood-tolerant S. alterniflora supplanted S. patens in areas where elevation decreased below the range limit for S. patens (Fig. 7b, 8, Table 2). Spartina patens, which cannot tolerate anoxic soils typical of low marsh (Bertness 1991), was completely replaced by S. alterniflora under a high rate of SLR as PIE converted to a low marsh system. Plant productivity experiments at PIE have also indicated accelerated rates of SLR would lead to eventual loss of S. patens (Morris et al. 2013). Predicted conversion to low marsh at PIE is consistent with vegetation responses already underway in other New England marshes experiencing elevation declines relative to sea level (Watson et al. 2016). As the rate of SLR has outpaced accretion rates at Headquarters Marsh in Little Narragansett Bay, CT, S. alterniflora and other low marsh plants have replaced S. patens over the past 50+ years (Warren and Niering 1993). In Narragansett Bay, RI, SLR-induced migration of S. alterniflora into high marsh has been underway for at least 20 years (Donnelly and Bertness 2001). In regions where landward migration is possible, new high marsh supporting S. patens can develop in adjacent uplands. At PIE and other systems where room for migration is severely restricted, low marsh conversion will be coupled with loss of S. patens and its attendant ecological functions, namely, fixing nitrogen via mycorrhizae and providing habitat for nesting birds (Watson et al. 2016). 378 379 380 381 382 383 384 385 386 387 388 389 390 391 392 393 394 395 396 397 398 399 400 Accelerated accretion rates tend to accompany high to low marsh conversion as increased sediment delivery and contingent plant productivity accompany increased flooding. At PIE, accretion rates at low marsh SET and core sites are approximately 2.5 times higher than high marsh sites (Wilson et al. 2014). Model results predicted accretion rates would increase 61% and 103% by 2100 under medium and high rates of SLR, respectively, as the extent of low marsh increases (Fig. 4). Typically, the feedback between accretion rates and MSL enables low marsh elevations to stabilize relative to SLR (Kirwan et al. 2016a). For example, increased inundation led to increased mineral deposition on undisturbed marshes in Long Island, NY, driving higher accretion rates and promoting marsh resilience (Kolker et al. 2010). When elevation decreases within the range supporting peak productivity of low marsh plants, organic accretion and increased carbon storage also enable marsh elevation to stabilize relative to sea level, as demonstrated in New England marshes in Cape Cod, MA (Gonneea et al. 2019). However, similar to other sediment-poor, organic-rich New England marshes (Carey et al. 2017), our model predictions suggest reduced sediment availability at PIE will prevent marsh elevation from stabilizing even as accretion rates increase across an expanding low marsh. Even if the maximum accretion rate predicted in 2100 (9.33±1.10 mm y⁻¹) occurred at every position of the marsh platform, it would be insufficient to stabilize the elevation under a high rate of SLR. Human impacts increase marsh vulnerability to SLR by disrupting feedbacks that drive vertical accretion and restricting lateral migration (Kennish 2001; Kirwan and Megonigal 2013). Plum Island marshes are restricted primarily by sediment availability, which is naturally low in the region, and has been reduced further by human activities. Dams on the rivers feeding into PIE as well as extensive freshwater marsh and forest upstream limit sediment delivery to <10% of what is required for the marsh platform to maintain its elevation relative to sea level (Hopkinson et al. 2018). Consequently, marshes must depend on marsh edge erosion, the ocean, and/or tidal flat erosion as primary sediment sources. Edge erosion potentially provides 31% of sediment needed to maintain marsh elevation under the current rate of SLR; sediment mass balance by Hopkinson et al. 2018 implies that the ocean and tidal flat erosion provide the remaining sediment required for marsh accretion. Whether these sources can provide sufficient sediment under accelerated rates of SLR may largely dictate long-term marsh survival. We considered a hypothetical case in which removing the dam on the Ipswich River located at the head of tide doubled suspended sediment concentration to 30 mg L⁻¹ (Fig. 9). Removal of this dam is an action under consideration by local officials that could increase sediment loading and prolong salt marsh survival (Hopkinson et al. 2018). Such increases could potentially enable mean vertical accretion to equilibrate to a medium rate of SLR (predicted to be 5.54±0.81 mm y⁻¹ by 2100 under the current suspended sediment concentration) and reduce marsh conversion under a high rate of SLR. Nevertheless, these are simplistic predictions because we have not modeled how dam removal would actually change suspended sediment concentrations. # PIE vulnerability vs. elevation capital Salt marsh vulnerability to SLR is generally thought to depend on sediment availability, tidal range, and opportunity for landward migration. Marshes with insufficient sediment supply or unavailable surrounding uplands are frequently reported to be more susceptible to drowning than marshes with adequate sediment and accessible uplands (Reed 1995; FitzGerald et al. 2008; Kirwan et al. 2010; Day et al. 2011; Doody 2013). For example, sediment-deficient coastal wetlands along the East and Gulf Coasts of the US fed by dammed rivers and subject to higher rates of SLR are particularly vulnerable to drowning (Weston 2014). Previous numerical modeling has emphasized vertical and lateral constraints on wetland adaptability. Tidal marshes lacking available adjacent uplands in the San Francisco Bay Estuary were identified as less resilient to accelerated rates of SLR than marshes with room to migrate landward according to results from a MEM model (Schile et al. 2014). Likewise, marshes with low vertical accretion and limited opportunity for migration along the US Pacific Coast face a high risk of drowning by 2110 based on WARMER model results (Thorne et al. 2018). Results of a Hydro-MEM model also demonstrated that the portions of marshes in Florida most susceptible to drowning under accelerated rates of SLR were in areas with limited room for migration (Alizad et al. 2016a; b). In contrast to previous work linking marsh vulnerability to sediment supply and landward migration, we found that PIE marshes are not immediately vulnerable to drowning despite their low sediment supply and migration potential. The areal extent of PIE was preserved even as accretion rates failed to keep pace and marsh elevation decreased because marshes in the estuary have high elevation capital. Elevation capital, or the vertical accumulation of material during marsh development that contributes to marsh elevation, provides marshes with a vertical reserve even when accretion rates cannot keep pace with SLR (Reed 2002; Cahoon and Guntenspergen 2010). The finding that elevation capital prolongs marsh survival is consistent with previous work. For example, Cahoon et al. (2019) found that among marshes with the same sediment source and subject to the same tidal range and rate of SLR in Jamaica Bay, NY, those with high elevation capital maintained their relative elevation, while the low elevation marsh depleted its vertical reserve and deteriorated. Marshes with elevation capital in southern New England were also found to be more stable because they produced more belowground biomass than lower, more frequently inundated marshes experiencing decline (Watson et al. 2017). However, elevation capital does not always alleviate the risk of drowning. Marshes along the US Pacific Coast were predicted to be highly susceptible to submergence due to low sediment supply and restricted lateral movement, despite having high elevation capital (Thorne et al. 2018). For PIE marshes, high elevation capital does not eliminate the long-term threat of marsh loss under accelerated SLR but slows the rate at which loss occurs. Our model predicts widespread vegetation change, accretion deficits across the marsh, including in low marsh areas near channels
where mineral accretion is highest, and trajectories of decreasing elevation under medium and high rates of SLR. Therefore, PIE marshes could eventually be vulnerable to drowning, but on a timeline that extends beyond 2100. Although sediment-deficient marshes with limited migration space are considered extremely vulnerable to SLR (Reed 1995; Kirwan et al. 2016b; Raposa et al. 2017; Thorne et al. 2018), our results highlight that marshes with high elevation capital can maintain their areal extent for decades to centuries even under conditions in which they will inevitably drown. - 480 References - Alizad, K., S. C. Hagen, J. T. Morris, P. Bacopoulos, M. V. Bilskie, J. F. Weishampel, and S. C. - Medeiros. 2016a. A coupled, two-dimensional hydrodynamic-marsh model with biological - 483 feedback. Ecol. Modell. 327: 29–43, doi:10.1016/j.ecolmodel.2016.01.013 - 484 Alizad, K., S. C. Hagen, J. T. Morris, S. C. Medeiros, M. V. Bilskie, and J. F. Weishampel. - 485 2016b. Coastal wetland response to sea-level rise in a fluvial estuarine system. Earth's - 486 Futur. 4: 483–497, doi:10.1002/2016EF000385 - Bamber, J. L., M. Oppenheimer, R. E. Kopp, W. P. Aspinall, and R. M. Cooke. 2019. Ice sheet - contributions to future sea-level rise from structured expert judgment. Proc. Natl. Acad. Sci. - 489 USA 116: 11195–11200, doi:10.1073/pnas.1817205116 - Benner, R., S. Y. Newell, A. E. Maccubbin, and R. E. Hodson. 1984. Relative contributions of - bacteria and fungi to rates of degradation of lignocellulosic detritus in salt-marsh sediments. - 492 Appl. Environ. Microbiol. 48: 36–40. - Bertness, M. D. 1991. Zonation of *Spartina patens* and *Spartina alterniflora* in New England salt - 494 marsh. Ecology 72: 138–148, doi:10.2307/1938909 - Borchert, S. M., M. J. Osland, N. M. Enwright, and K. T. Griffith. 2018. Coastal wetland - adaptation to sea level rise: Quantifying potential for landward migration and coastal - 497 squeeze. J. Appl. Ecol. 55: 2876–2887, doi:10.1111/1365-2664.13169 - 498 Cadol, D., A. J. Elmore, S. M. Guinn, K. A. M. Engelhardt, and G. Sanders. 2016. Modeled - tradeoffs between developed land protection and tidal habitat maintenance during rising sea - levels. PLoS One 11: e0164875, doi:10.1371/journal.pone.0164875 - 501 Cadol, D., K. Engelhardt, A. Elmore, and G. Sanders. 2014. Elevation-dependent surface - elevation gain in a tidal freshwater marsh and implications for marsh persistence. Limnol. - 503 Oceanogr. 59: 1065–1080, doi:10.4319/lo.2014.59.3.1065 - Cahoon, D. R., and G. R. Guntenspergen. 2010. Climate change, sea-level rise, and coastal - 505 wetlands. Natl. Wetl. Newsl. 32: 8–12. - Cahoon, D. R., J. C. Lynch, C. T. Roman, J. P. Schmit, and D. E. Skidds. 2019. Evaluating the - relationship among wetland vertical development, elevation capital, sea-level rise, and tidal - 508 marsh sustainability. Estuar. Coasts 42: 1–15, doi:10.1007/s12237-018-0448-x - Carey, J. C., S. B. Moran, R. P. Kelly, A. S. Kolker, and R. W. Fulweiler. 2017. The declining - role of organic matter in New England salt marshes. Estuar. Coasts 40: 626–639, - 511 doi:10.1007/s12237-015-9971-1 - Carniello, L., A. Defina, and L. D'Alpaos. 2009. Morphological evolution of the Venice lagoon: - Evidence from the past and trend for the future. J. Geophys. Res. 114: F04002, - doi:10.1029/2008JF001157 - 515 Crosby, S. C., D. F. Sax, M. E. Palmer, H. S. Booth, L. A. Deegan, M. D. Bertness, and H. M. - 516 Leslie. 2016. Salt marsh persistence is threatened by predicted sea-level rise. Estuarine, - 517 Coastal Shelf Sci. 181: 93–99, doi:10.1016/J.ECSS.2016.08.018 - D'Alpaos, A., S. Lanzoni, M. Marani, and A. Rinaldo. 2007. Landscape evolution in tidal - embayments: Modeling the interplay of erosion, sedimentation, and vegetation dynamics. J. - Geophys. Res. 112: F01008, doi:10.1029/2006JF000537 - Day, J. W., G. P. Kemp, D. J. Reed, D. R. Cahoon, R. M. Boumans, J. M. Suhayda, and R. - Gambrell. 2011. Vegetation death and rapid loss of surface elevation in two contrasting - Mississippi delta salt marshes: The role of sedimentation, autocompaction and sea-level - rise. Ecol. Eng. 37: 229–240, doi:10.1016/j.ecoleng.2010.11.021 - 525 Deegan, L. A., D. S. Johnson, R. S. Warren, B. J. Peterson, J. W. Fleeger, S. Fagherazzi, and W. M. Wollheim. 2012. Coastal eutrophication as a driver of salt marsh loss. Nature 490: 388– 526 392, doi:10.1038/nature11533 527 Donnelly, J. P., and M. D. Bertness. 2001. Rapid shoreward encroachment of salt marsh 528 cordgrass in response to accelerated sea-level rise. Proc. Natl. Acad. Sci. USA 98: 14218-529 14223, doi:10.1073/pnas.251209298 530 531 Doody, J. P. 2013. Coastal squeeze and managed realignment in southeast England, does it tell us anything about the future? Ocean Coast. Manag. 79: 34–41, 532 doi:10.1016/j.ocecoaman.2012.05.008 533 Edwards, J. D. 2016. Applicability of LiDAR technology in saltmarshes: Landscape-scale 534 predictive models to local-scale biomass estimation. Master's thesis. University of South 535 Carolina. 536 Enwright, N. M., K. T. Griffith, and M. J. Osland. 2016. Barriers to and opportunities for 537 landward migration of coastal wetlands with sea-level rise. Front. Ecol. Environ. 14: 307– 538 316, doi:10.1002/fee.1282 539 Fagherazzi, S. and others. 2012. Numerical models of salt marsh evolution: Ecological, 540 geomorphic, and climatic factors. Rev. Geophys. 50: RG1002, doi:10.1029/2011RG000359 541 542 FitzGerald, D. M., M. S. Fenster, B. A. Argow, and I. V. Buynevich. 2008. Coastal impacts due to sea-level rise. Annu. Rev. Earth Planet. Sci. 36: 601–647, 543 544 doi:10.1146/annurev.earth.35.031306.140139 545 FitzGerald, D. M., and Z. Hughes. 2019. Marsh processes and their response to climate change and sea-level rise. Annu. Rev. Earth Planet. Sci. 47: 481-517, doi:10.1146/annurev-earth-546 547 082517-010255 548 French, J. 2006. Tidal marsh sedimentation and resilience to environmental change: Exploratory - modelling of tidal, sea-level and sediment supply forcing in predominantly allochthonous - systems. Mar. Geol. 235: 119–136, doi:10.1016/j.margeo.2006.10.009 - Friedrichs, C. T., and J. E. Perry. 2001. Tidal salt marsh morphodynamics: A synthesis. J. - 552 Coastal Res. 27: 7–37. - 653 Gittman, R. K., F. J. Fodrie, A. M. Popowich, D. A. Keller, J. F. Bruno, C. A. Currin, C. H. - Peterson, and M. F. Piehler. 2015. Engineering away our natural defenses: An analysis of - shoreline hardening in the US. Front. Ecol. Environ. 13: 301–307, doi:10.1890/150065 - Gleason, M. L., D. A. Elmer, N. C. Pien, and J. S. Fisher. 1979. Effects of stem density upon - sediment retention by salt marsh cord grass, *Spartina alterniflora* Loisel. Estuaries 2: 271– - 558 273, doi:10.2307/1351574 - Gonneea, M. E. and others. 2019. Salt marsh ecosystem restructuring enhances elevation - resilience and carbon storage during accelerating relative sea-level rise. Estuarine, Coastal - Shelf Sci. 217: 56–68, doi:10.1016/j.ecss.2018.11.003 - Gu, J., M. Luo, X. Zhang, G. Christakos, S. Agusti, C. M. Duarte, and J. Wu. 2018. Losses of - salt marsh in China: Trends, threats and management. Estuarine, Coastal Shelf Sci. 214: 98– - 564 109, doi:10.1016/j.ecss.2018.09.015 - Hopkinson, C. S., J. T. Morris, S. Fagherazzi, W. M. Wollheim, and P. A. Raymond. 2018. - Lateral marsh edge erosion as a source of sediments for vertical marsh accretion. J. - Geophys. Res. Biogeosci. 123: 2444–2465, doi:10.1029/2017JG004358 - Horton, B. P., S. Rahmstorf, S. E. Engelhart, and A. C. Kemp. 2014. Expert assessment of sea- - level rise by AD 2100 and AD 2300. Quat. Sci. Rev. 84: 1–6, - 570 doi:10.1016/j.quascirev.2013.11.002 - 571 IPCC. 2013. Climate Change 2013: The Physical Science Basis. Contribution of Working Group - I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change In T.F. - 573 Stocker et al. [eds.].doi:10.1017/CBO9781107415324 - Jankowski, K. L., T. E. Törnqvist, and A. M. Fernandes. 2017. Vulnerability of Louisiana's - coastal wetlands to present-day rates of relative sea-level rise. Nat. Commun. 8: 14792, - 576 doi:10.1038/ncomms14792 - Kearney, M. S., A. S. Rogers, J. R. G. Townshend, E. Rizzo, D. Stutzer, J. C. Stevenson, and K. - 578 Sundborg. 2002. Landsat imagery shows decline of coastal marshes in Chesapeake and - Delaware Bays. Eos, Trans. Am. Geophys. Union 83: 173–178, - 580 doi:10.1029/2002EO000112 - Kennish, M. J. 2001. Coastal salt marsh systems in the U.S.: A review of anthropogenic impacts. - 582 J. Coastal Res. 17: 731–748. - Kirwan, M. L., and K. B. Gedan. 2019. Sea-level driven land conversion and the formation of - ghost forests. Nat. Clim. Change 9: 450–457, doi:10.1038/s41558-019-0488-7 - Kirwan, M. L., and G. R. Guntenspergen. 2012. Feedbacks between inundation, root production, - and shoot growth in a rapidly submerging brackish marsh. J. Ecol. 100: 764–770, - 587 doi:10.1111/j.1365-2745.2012.01957.x - Kirwan, M. L., G. R. Guntenspergen, A. D'Alpaos, J. T. Morris, S. M. Mudd, and S. - Temmerman. 2010. Limits on the adaptability of coastal marshes to rising sea level. - 590 Geophys. Res. Lett. 37: L23401, doi:10.1029/2010GL045489 - Kirwan, M. L., and J. P. Megonigal. 2013. Tidal wetland stability in the face of human impacts - and sea-level rise. Nature 504: 53–60. - Kirwan, M. L., and A. B. Murray. 2007. A coupled geomorphic and ecological model of tidal - marsh evolution. Proc. Natl. Acad. Sci. USA 104: 6118–6122, doi:10.1073/pnas.0700958104 595 Kirwan, M. L., A. B. Murray, J. P. Donnelly, and D. R. Corbett. 2011. Rapid wetland expansion 596 during European settlement and its implication for marsh survival under modern sediment 597 delivery rates. Geology 39: 507–510, doi:10.1130/G31789.1 598 Kirwan, M. L., S. Temmerman, E. E. Skeehan, G. R. Guntenspergen, and S. Fagherazzi. 2016a. 599 600 Overestimation of marsh vulnerability to sea level rise. Nat. Clim. Change 6: 253–260, doi:10.1038/nclimate2909 601 602 Kirwan, M. L., D. C. Walters, W. G. Reay, and J. A. Carr. 2016b.
Sea level driven marsh expansion in a coupled model of marsh erosion and migration. Geophys. Res. Lett. 43: 603 4366–4373, doi:10.1002/2016GL068507 604 Kolker, A. S., M. L. Kirwan, S. L. Goodbred, and J. K. Cochran. 2010. Global climate changes 605 recorded in coastal wetland sediments: Empirical observations linked to theoretical 606 predictions. Geophys. Res. Lett. 37: L14706, doi:10.1029/2010GL043874 607 Langston, A. K., D. A. Kaplan, and F. E. Putz. 2017. A casualty of climate change? Loss of 608 freshwater forest islands on Florida's Gulf Coast. Glob. Chang. Biol. 23: 5383–5397, 609 doi:10.1111/gcb.13805 610 Li, H., and S. L. Yang. 2009. Trapping effect of tidal marsh vegetation on suspended sediment, 611 Yangtze Delta. J. Coastal Res. 254: 915–924, doi:10.2112/08-1010.1 612 613 Morris, J., and K. Sundberg. 2013a. Aboveground biomass data from control sites in a *Spartina* 614 alterniflora-dominated salt marsh at Law's Point, Rowley River, Plum Island Ecosystem LTER, MA. Environ. Data Initiat., doi:10.6073/pasta/f089bf982920061722a03ec3f73b55e7 615 616 Morris, J., and K. Sundberg. 2013b. Aboveground biomass from control plots in a Spartina 617 patens-dominated salt marsh at Law's Point, Rowley River, Plum Island Ecosystem LTER, MA. Environ. Data Initiat., doi:10.6073/pasta/2f253e2853b65c8e096f9b77099717a0 618 Morris, J. T. and others. 2016. Contributions of organic and inorganic matter to sediment volume 619 620 and accretion in tidal wetlands at steady state. Earth's Futur. 4: 110–121, doi:10.1002/2015EF000334 621 Morris, J. T., P. V. Sundareshwar, C. T. Nietch, B. Kjerfve, and D. R. Cahoon. 2002. Responses 622 623 of coastal wetlands to rising sea level. Ecology 83: 2869–2877, doi:10.1890/0012-9658(2002)083[2869:ROCWTR]2.0.CO;2 624 Morris, J. T., K. Sundberg, and C. S. Hopkinson. 2013. Salt marsh primary production and its 625 responses to relative sea level and nutrients in estuaries at Plum Island, Massachusetts, and 626 North Inlet, South Carolina, USA. Oceanography 26: 78–84, doi:10.2307/24862067 627 Morris, M. D. 1991. Factorial sampling plans for preliminary computational experiments. 628 Technometrics 33: 161–174, doi:10.1080/00401706.1991.10484804 629 Mudd, S. M., S. M. Howell, and J. T. Morris. 2009. Impact of dynamic feedbacks between 630 sedimentation, sea-level rise, and biomass production on near-surface marsh stratigraphy 631 and carbon accumulation. Estuarine, Coastal Shelf Sci. 82: 377–389, 632 doi:10.1016/j.ecss.2009.01.028 633 Murray, N. J., R. S. Clemens, S. R. Phinn, H. P. Possingham, and R. A. Fuller. 2014. Tracking 634 the rapid loss of tidal wetlands in the Yellow Sea. Front. Ecol. Environ. 12: 267–272, 635 636 doi:10.1890/130260 637 Nerem, R. S., B. D. Beckley, J. T. Fasullo, B. D. Hamlington, D. Masters, and G. T. Mitchum. 2018. Climate-change-driven accelerated sea-level rise detected in the altimeter era. Proc. 638 639 Natl. Acad. Sci. USA 115: 2022–2025, doi:10.1073/pnas.1717312115 Nyman, J. A., R. J. Walters, R. D. Delaune, and W. H. Patrick. 2006. Marsh vertical accretion via vegetative growth. Estuarine, Coastal Shelf Sci. 69: 370–380, 641 doi:10.1016/j.ecss.2006.05.041 642 Raposa, K. B., R. L. J. Weber, M. C. Ekberg, and W. Ferguson. 2017. Vegetation dynamics in 643 Rhode Island salt marshes during a period of accelerating sea level rise and extreme sea 644 level events. Estuar. Coasts 40: 640-650, doi:10.1007/s12237-015-0018-4 645 646 Redfield, A. C. 1972. Development of a New England salt marsh. Ecol. Monogr. 42: 201–237, doi:10.2307/1942263 647 Reed, D. J. 1995. The response of coastal marshes to sea-level rise: Survival or submergence? 648 Earth Surf. Processes Landforms 20: 39–48, doi:10.1002/esp.3290200105 649 Reed, D. J. 2002. Sea-level rise and coastal marsh sustainability: Geological and ecological 650 factors in the Mississippi delta plain. Geomorphology 48: 233–243, doi:10.1016/S0169-651 555X(02)00183-6 652 Rogers, K. and others. 2019. Wetland carbon storage controlled by millennial-scale variation in 653 relative sea-level rise. Nature 567: 91–95, doi:10.1038/s41586-019-0951-7 654 Roner, M., A. D'Alpaos, M. Ghinassi, M. Marani, S. Silvestri, E. Franceschinis, and N. Realdon. 655 2016. Spatial variation of salt-marsh organic and inorganic deposition and organic carbon 656 657 accumulation: Inferences from the Venice lagoon, Italy. Adv. Water Resour. 93: 276–287, doi:10.1016/J.ADVWATRES.2015.11.011 658 Schalles, J. F., C. M. Hladik, A. A. Lynes, and S. C. Pennings. 2013. Landscape estimates of 659 660 habitat types, plant biomass, and invertebrate densities in a Georgia salt marsh. Oceanography 26: 88–97, doi:10.2307/24862069 661 Schieder, N. W., D. C. Walters, and M. L. Kirwan. 2018. Massive upland to wetland conversion 662 663 compensated for historical marsh loss in Chesapeake Bay, USA. Estuar. Coasts 41: 940– - 951, doi:10.1007/s12237-017-0336-9 - Schile, L. M., J. C. Callaway, J. T. Morris, D. Stralberg, V. T. Parker, and M. Kelly. 2014. - Modeling tidal marsh distribution with sea-level rise: Evaluating the role of vegetation, - sediment, and upland habitat in marsh resiliency. PLoS One 9: e88760, - doi:10.1371/journal.pone.0088760 - Schuerch, M. and others. 2018. Future response of global coastal wetlands to sea-level rise. - Nature 561: 231–234, doi:10.1038/s41586-018-0476-5 - 671 Swanson, K. M., J. Z. Drexler, D. H. Schoellhamer, K. M. Thorne, M. L. Casazza, C. T. - Overton, J. C. Callaway, and J. Y. Takekawa. 2014. Wetland accretion rate model of - ecosystem resilience (WARMER) and its application to habitat sustainability for - endangered species in the San Francisco Estuary. Estuar. Coasts 37: 476–492, - doi:10.1007/s12237-013-9694-0 - 676 Syvitski, J. P. M., C. J. Vörösmarty, A. J. Kettner, and P. Green. 2005. Impact of humans on the - flux of terrestrial sediment to the global coastal ocean. Science 308: 376–380, - doi:10.1126/science.1109454 - 679 Temmerman, S., T. J. Bouma, G. Govers, Z. B. Wang, M. B. De Vries, and P. M. J. Herman. - 680 2005. Impact of vegetation on flow routing and sedimentation patterns: Three-dimensional - modeling for a tidal marsh. J. Geophys. Res. Earth Surf. 110: F04019, - doi:10.1029/2005JF000301 - Temmerman, S., T. J. Bouma, J. Van de Koppel, D. Van der Wal, M. B. De Vries, and P. M. J. - Herman. 2007. Vegetation causes channel erosion in a tidal landscape. Geology 35: 631– - 685 634, doi:10.1130/G23502A.1 - Thorne, K. and others. 2018. U.S. Pacific coastal wetland resilience and vulnerability to sea-level - rise. Sci. Adv. 4: eaao3270, doi:10.1126/sciadv.aao3270 - 688 Torio, D. D., and G. L. Chmura. 2013. Assessing coastal squeeze of tidal wetlands. J. Coastal - Res. 29: 1049–1061, doi:10.2112/JCOASTRES-D-12-00162.1 - Valiela, I., J. M. Teal, and N. Y. Persson. 1976. Production and dynamics of experimentally - enriched salt marsh vegetation: Belowground biomass¹. Limnol. Oceanogr. 21: 245–252, - 692 doi:10.4319/lo.1976.21.2.0245 - Vinent, O. D., E. R. Herbert, and M. L. Kirwan. 2019. Lower threshold for marsh drowning - suggests loss of microtidal marshes regardless of sediment supply. EarthArXiv, - 695 doi:10.31223/OSF.IO/CXVQ6 - Warren, R. S., and W. A. Niering. 1993. Vegetation change on a Northeast tidal marsh: - Interaction of sea-level rise and marsh accretion. Ecology 74: 96–103, doi:10.2307/1939504 - Watson, E. B., K. Szura, C. Wigand, K. B. Raposa, K. Blount, and M. Cencer. 2016. Sea level - rise, drought and the decline of *Spartina patens* in New England marshes. Biol. Conserv. - 700 196: 173–181, doi:10.1016/J.BIOCON.2016.02.011 - Watson, E. B., C. Wigand, E. W. Davey, H. M. Andrews, J. Bishop, and K. B. Raposa. 2017. - Wetland loss patterns and inundation-productivity relationships prognosticate widespread - salt marsh loss for southern New England. Estuar. Coasts 40: 662–681, - 704 doi:10.1007/s12237-016-0069-1 - Weston, N. B. 2014. Declining sediments and rising seas: An unfortunate convergence for tidal - 706 wetlands. Estuar. Coasts 37: 1–23, doi:10.1007/s12237-013-9654-8 - Wilson, C. A., Z. J. Hughes, D. M. FitzGerald, C. S. Hopkinson, V. Valentine, and A. S. Kolker. - 708 2014. Saltmarsh pool and tidal creek morphodynamics: Dynamic equilibrium of northern - 709 latitude saltmarshes? Geomorphology 213: 99–115, doi:10.1016/j.geomorph.2014.01.002 - 710 Wright, L. D., J. P. M. Syvitski, and C. R. Nichols. 2019. Sea Level Rise: Recent Trends and 711 Future Projections, p. 47–57. In L. Wright and C. Nichols [eds.], Tomorrow's Coasts: Complex and Impermanent. Coastal Research Library vol. 27, Springer. 712 713 Wu, W., P. Biber, and M. Bethel. 2017. Thresholds of sea-level rise rate and sea-level rise acceleration rate in a vulnerable coastal wetland. Ecol. Evol. 7: 10890-10903, 714 doi:10.1002/ece3.3550 715 Zedler, J. B., and S. Kercher. 2005. Wetland resources: Status, trends, ecosystem services, and 716 restorability. Annu. Rev. Environ. Resour. 30: 39-74, 717 doi:10.1146/annurev.energy.30.050504.144248 718 Zhang, X., N. Leonardi, C. Donatelli, and S. Fagherazzi. 2019. Fate of cohesive sediments in a 719 - marsh-dominated estuary. Adv. Water Resour. 125: 32–40, doi:10.1016/J.ADVWATRES.2019.01.003 723 Acknowledgments Conversations with Anne Giblin and Jim Morris helped motivate this work. We thank Jim Morris and James Edwards for providing the DEM and habitat base maps, and Hap Garritt and Tyler Messerschmidt for helping locate public datasets. This work was supported by NSF Coastal SEES (#1426981), NSF LTER (Plum Island Ecosystems #1637630 and Virginia Coast Reserve #1832221), NSF GLD (#1529245), and NSF CAREER (#1654374). The authors have no affiliations with any organizations with financial or non-financial interests in the subject matter discussed in this manuscript and therefore declare no conflict of interest. This is contribution no. 3888 of the Virginia Institute of Marine Science. 732 Table 1. Model parameterization for computing mineral and organic accretion rates | Parameter | Description |
Value | Reference | | | | | | |-------------------------------------|-----------------------------------|--|------------------------------|--|--|--|--|--| | Mineral Accretion (A _m) | | | | | | | | | | C_0 | Suspended sediment concentration | 10-20 mg L ⁻¹ | Hopkinson et al. 2018 | | | | | | | W_s | Settling velocity | 1 x 10 ⁻⁴ m s ⁻¹ | Temmerman et al. 2005 | | | | | | | ρ_{m} | Inorganic sediment density | $1.99 \times 10^6 \text{ g m}^{-3}$ | Morris et al. 2016 | | | | | | | Organic Accretion (A _o) | | | | | | | | | | P_{SAmax} | S. alterniflora maximum biomass | 500-1500 g m ⁻² | Morris and Sundberg 2013a; b | | | | | | | P_{SPmax} | S. patens maximum biomass | 750-1750 g m ⁻² | Morris and Sundberg 2013a; b | | | | | | | B_{SA} | S. alterniflora biomass ratio | 4.5 | | | | | | | | B_{SP} | S. patens biomass ratio | 1.8 | | | | | | | | k | Recalcitrant fraction coefficient | 0.1 | Benner et al. 1984 | | | | | | | ρ_o | Organic sediment density | $8.5 \times 10^4 \text{ g m}^3$ | Morris et al. 2016 | | | | | | | Elevation (Z) | | | | | | | | | | E_{DEM} | Potential DEM error | Z±0.2 m | Edwards 2016 | | | | | | Table 2. Summary of habitat area (mean±1 SD) and percent change in habitat type between 2011 and 2100 under historical, medium, and high SLR scenarios (n=300 model runs per scenario) | | 2011 | Historical 2100 | | Medium 2100 | | High 2100 | | |-------------|-----------------|-----------------|----------|-----------------|----------|-----------------|----------| | | km^2 | km^2 | % change | km^2 | % change | km^2 | % change | | Total marsh | 40.7±0.48 | 42.4±0.28 | +4 | 43.6±0.28 | +7 | 44.2±0.28 | +9 | | Low marsh | 7.26 ± 3.72 | 2.35 ± 0.54 | -68 | 26.4 ± 9.65 | +264 | 40.5±0.35 | +458 | | High marsh | 33.4±3.33 | 40.1 ± 0.46 | +20 | 17.2 ± 9.50 | -49 | 3.70 ± 0.25 | -89 | | Upland | 2.40 ± 0.26 | 2.02±0.13 | -16 | 1.68±0.11 | -30 | 1.33 ± 0.09 | -45 | 740 Figure 1. Location map of Plum Island Ecosystems LTER, Massachusetts, USA. Figure 2. Model design for mineral and organic accretion: a) mineral accretion rates (A_m) decrease with distance from the nearest channel and vary depending on local drainage basin size, illustrated using a constant elevation (z=0.109 m) across the marsh (grid size: $10m^2$) and initial accretion rates; b) aboveground biomass $(P_i$: blue) and organic accretion rates $(A_o$: green) for *Spartina alterniflora* (below 1.09 m) and *S. patens* (above 1.09 m) depend on marsh elevation (arrow marks low to high marsh transition; dotted curve is the portion of the biomass curve outside modeled elevation range for each species); c) total, mineral and organic accretion rates across elevation $(A_t$: black; A_m : orange; A_o : green) at every position on the marsh under initial conditions; for a given elevation, A_m varies depending on distance from the nearest channel. Figure 3. Model comparison: a) accretion and elevation change rates across elevation (modeled accretion rates: red circles; observed rates of elevation change: blue squares; observed accretion rates: blue diamonds); b) locations of observed rates from SETs and ²¹⁰Pb cores reported in Wilson et al. 2014. Figure 4. Mean marsh accretion rates (± 1 SD) over time a) under the historical, medium, and high SLR scenarios (rate of SLR: blue line; A_t : solid orange; A_m : dashed orange; A_o : dotted orange), and b) mean elevation (orange lines; ± 1 SD) and MSL (blue lines) over time for historical (solid), medium (dashed), and high (dotted) SLR scenarios. Figure 5. Total (A_t) accretion rates in 2100 for a) historical, b) medium, and c) high SLR scenarios. Inset highlights portion of PIE dominated by low marsh, where observed accretion and elevation change rates are measured. Figure 6. Elevation change for each SLR scenario: elevation distribution across the marsh platform in 2011 (black outline) and in 2100 for historical (yellow), medium (orange), and high (red) SLR scenarios. Figure 7. Mean habitat area (± 1 SD) over time (total marsh: solid black line; high marsh: dashed green; low marsh: dash-dot yellow; upland: dotted brown) and spatial distribution of habitat in 2100 (high marsh: green; low marsh: yellow; water: blue; upland: brown) for a) historical and b) medium SLR scenarios. Note that white patches are ponds and high elevation areas outside the model domain. Figure 8. Habitat changes under the high SLR scenario in a) mean area over time (±1 SD; total marsh: solid black line; high marsh: dashed green; low marsh: dash-dot yellow; upland: dotted brown), and b) spatial distribution in 2011, 2040, 2070, and 2100 (high marsh: green; low marsh: yellow; water: blue; upland: brown). Figure 9. Comparison of maximum mineral accretion rates under a) the current median suspended sediment concentration of 15 mg L^{-1} and b) a hypothetical suspended sediment concentration of 30 mg L^{-1} ; elevation in each scenario was set to a uniform depth of 0.109 m above MSL.